Data Science & S

Machine Learning

Practical Implementation

Lecture No.- 01


```
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import seaborn as sns
%matplotlib inline
df=pd.read_csv('Algerian_forest_fires_dataset_UPDATE (8).csv')
df.head()
 month year Temperature RH Ws Rain FFMC DMC
 DC ISI BUI FWI Classes
 0 65.7 3.4
 6 2012
 29 57 18
 7.6
 1.3
 3.4
 0.5
 not fire
 1
 6 2012
 29 61
 13
 1.3
 64.4
 4.1
 7.6
 3.9
 0.4
 not fire
 2
 6 2012
 26 82 22
 13.1
 47.1 2.5
 7.1
 0.3 2.7
 0.1
 not fire
 3
 6 2012
 25 89 13
 2.5
 28.6
 1.3
 6.9
 0
 1.7
 0
 not fire
 4
 5
 6 2012
 27 77 16
 0 64.8
 3 14.2 1.2 3.9 0.5
 not fire
df.columns
 dtype='object')
##drop month,day and yyear
df.drop(['day','month','year'],axis=1,inplace=True)
df.head()
 Temperature RH Ws Rain FFMC DMC
 DC ISI BUI FWI Classes
 0
 29 57 18
 0 65.7
 3.4
 7.6
 1.3
 3.4
 0.5
 not fire
 ili
 1
 29
 61
 13
 1.3 64.4
 4.1
 7.6
 3.9
 0.4
 not fire
 2
 26 82 22
 13.1
 47.1
 2.5
 7.1
 0.3
 2.7
 0.1
 not fire
 3
 25 89 13
 2.5 28.6
 0 1.7
 1.3
 6.9
 not fire
 4
 27 77 16
 0 64.8
 3 14.2 1.2 3.9 0.5
 not fire
df.head()
 Temperature RH Ws Rain FFMC DMC
 DC ISI BUI FWI Classes
 噩
 0
 0
 65.7
 7.6
 29 57
 3.4
 1.3
 3.4
 0.5
 not fire
 13
 1.3
 64.4
 4.1
 7.6
 3.9
 not fire
 2
 26 82 22
 13.1
 47.1
 2.5
 7.1
 0.3
 2.7
 0.1
 not fire
 3
 25 89
 13
 2.5
 28.6
 1.3
 6.9
 0
 1.7
 0
 not fire
 4
 27 77 16
 0 64.8
 3 14.2 1.2 3.9
 0.5
 not fire
df['Classes '].value_counts()
 1
 138
 109
 Name: Classes , dtype: int64
df['Classes']=df['Classes ']
df.drop(['Classes '],axis=1,inplace=True)
## Encoding
df['Classes ']=np.where(df['Classes '].str.contains("not fire"),0,1)
df['Classes'].value_counts()
 138
 109
 Name: Classes, dtype: int64
df.tail()
```

```
\blacksquare
 DC ISI BUI FWI Classes
 Temperature RH Ws Rain FFMC DMC
 242
 30 65 14
 85.4
 16 44.5
 16.9
 0
 4.5
 6.5
 243
 87
 4.4
 41.1
 6.5
 0.1
 0
 0
 0.2
 0
 244
 27
 87 29
 0.5
 45.9
 3.5
 7.9
 0.4
 3.4
 245
 79.7
 4.3
 15.2
 5.1
 0
 0.1
 1.7
 246
 24 64 15
 0.2
 67.3 3.8 16.5
 1.2
 4.8 0.5
 0
df['Classes'].value_counts()
 137
 1
 106
 Name: Classes, dtype: int64
## Independent And dependent features
X=df.drop('FWI',axis=1) #independent
y=df['FWI'] #dependent
X.head()
 Temperature RH
 Ws Rain FFMC DMC
 DC ISI BUI Classes
 \blacksquare
 0
 0
 65.7
 3.4
 7.6
 1.3
 3.4
 0
 th
 1
 0
 29
 61
 13
 13
 64 4
 4 1
 76
 39
 2
 26
 82
 22
 13.1
 47.1
 2.5
 7.1
 0.3
 2.7
 0
 3
 25
 28.6
 0
 89
 13
 2.5
 1.3
 6.9
 0
 1.7
 27 77 16
 64.8
 14.2
 1.2
 3.9
У
 0
 0.5
 0.4
 1
 0.1
 0.5
 242
 6.5
 243
 a
 244
 0.2
 245
 0.7
 246
 0.5
 Name: FWI, Length: 247, dtype: object
#Train Test Split
from sklearn.model_selection import train_test_split
\label{lem:continuous} X\_train, X\_test, y\_train, y\_test=train\_test\_split(X, y, test\_size=0.25, random\_state=42)
X_train.shape,X_test.shape
 ((185, 10), (62, 10))
X_train.head()
 Ш
 Temperature
 RH Ws
 Rain
 FFMC
 DMC
 DC
 ISI
 BUI Classes
 101
 33 73 12
 1.8
 59.9
 2.2
 8.9
 0.7
 2.7
 0
 īl.
 197
 18.4
 41.5
 15.5
 18.4
 126
 30
 73 13
 55.7
 2.7
 7.8
 0.6
 2.9
 0
 69
 35
 59
 17
 0
 87.4 14.8
 57
 6.9
 17.9
 200
 35
 46
 13
 0.3
 83.9 16.9 54.2
 3.5
 19
X_train[X_train['Temperature']== 'Temperature']
 Temperature RH Ws Rain FFMC DMC DC ISI BUI Classes
 ▦
X_train.drop(index=124,inplace=True)
```

```
X_train.corr()
```

<ipython-input-60-1d31ae5364df>:1: FutureWarning: The default value of numeric_only in DataFrame.corr is deprecated. In a future ver X_train.corr()

index

Classes

Show 25 ▾ per page

Like what you see? Visit the data table notebook to learn more about interactive tables.

X_train[X_train.Temperature !='Temperature'].corr()

<ipython-input-54-d6f31b53d14c>:1: FutureWarning: The default value of numeric_only in DataFrame.corr is deprecated. In a future ver X_train[X_train.Temperature != 'Temperature'].corr()

Classes I

Classes 1.0

X_train.columns

X_train['Temperature']=X_train['Temperature'].dropna().astype(int)

```
X_train[' RH']=X_train[' RH'].dropna().astype(int)
```

```
X_train[' Ws']=X_train[' Ws'].dropna().astype(int)
X_train['Rain ']=X_train['Rain '].dropna().astype(float)
X_train['FFMC']=X_train['FFMC'].dropna().astype(float)
X_train['DMC']=X_train['DMC'].dropna().astype(float)
#X_train['DC']=X_train['DC'].dropna().astype(float)
X_train['ISI']=X_train['ISI'].dropna().astype(float)
X_train['BUI']=X_train['BUI'].dropna().astype(float)
```

X_train['DC']=X_train['DC'].dropna().replace('14.6 9','14.69').astype(float)

X_train.corr()

	Temperature	RH	Ws	Rain	FFMC	DMC	DC	ISI	BUI	Classes	
Temperature	1.000000	-0.689393	-0.321891	-0.359438	0.707745	0.490281	0.376328	0.598660	0.463008	0.515195	ıl.
RH	-0.689393	1.000000	0.166559	0.244101	-0.660022	-0.410668	-0.219077	-0.732962	-0.352303	-0.438307	
Ws	-0.321891	0.166559	1.000000	0.229595	-0.141418	0.015022	0.081155	0.029341	0.039326	-0.030138	
Rain	-0.359438	0.244101	0.229595	1.000000	-0.557421	-0.286336	-0.294696	-0.337800	-0.295782	-0.365927	
FFMC	0.707745	-0.660022	-0.141418	-0.557421	1.000000	0.614965	0.510088	0.740773	0.597772	0.773751	
DMC	0.490281	-0.410668	0.015022	-0.286336	0.614965	1.000000	0.871724	0.676476	0.983552	0.599769	
DC	0.376328	-0.219077	0.081155	-0.294696	0.510088	0.871724	1.000000	0.475461	0.943763	0.517169	
ISI	0.598660	-0.732962	0.029341	-0.337800	0.740773	0.676476	0.475461	1.000000	0.623201	0.703945	
BUI	0.463008	-0.352303	0.039326	-0.295782	0.597772	0.983552	0.943763	0.623201	1.000000	0.591169	
Classes	0.515195	-0.438307	-0.030138	-0.365927	0.773751	0.599769	0.517169	0.703945	0.591169	1.000000	

Feature Selection

```
## Check for multicollinearity
plt.figure(figsize=(12,10))
corr=X_train.corr()
sns.heatmap(corr,annot=True)
```


	Temperature	RH	Ws	Rain	FFMC	DMC	DC	ISI	BUI	Classes	
Temperature	1.000000	-0.689393	-0.321891	-0.359438	0.707745	0.490281	0.376328	0.598660	0.463008	0.515195	ılı
RH	-0.689393	1.000000	0.166559	0.244101	-0.660022	-0.410668	-0.219077	-0.732962	-0.352303	-0.438307	
Ws	-0.321891	0.166559	1.000000	0.229595	-0.141418	0.015022	0.081155	0.029341	0.039326	-0.030138	
Rain	-0.359438	0.244101	0.229595	1.000000	-0.557421	-0.286336	-0.294696	-0.337800	-0.295782	-0.365927	
FFMC	0.707745	-0.660022	-0.141418	-0.557421	1.000000	0.614965	0.510088	0.740773	0.597772	0.773751	
DMC	0.490281	-0.410668	0.015022	-0.286336	0.614965	1.000000	0.871724	0.676476	0.983552	0.599769	
DC	0.376328	-0.219077	0.081155	-0.294696	0.510088	0.871724	1.000000	0.475461	0.943763	0.517169	
ISI	0.598660	-0.732962	0.029341	-0.337800	0.740773	0.676476	0.475461	1.000000	0.623201	0.703945	
BUI	0.463008	-0.352303	0.039326	-0.295782	0.597772	0.983552	0.943763	0.623201	1.000000	0.591169	
Classes	0.515195	-0.438307	-0.030138	-0.365927	0.773751	0.599769	0.517169	0.703945	0.591169	1.000000	

```
{'BUI', 'DC'}
```

```
## drop features when correlation is more than 0.85
X_train.drop(corr_features,axis=1,inplace=True)
X_test.drop(corr_features,axis=1,inplace=True)
X_train.shape,X_test.shape

((184, 8), (62, 8))
```

Feature Scaling Or Standardization

```
X_train.dropna(axis=0).isnull().sum()
 Temperature
 RH
 0
 Ws
 0
 0
 Rain
 FFMC
 0
 DMC
 a
 ISI
 0
 Classes
 0
 dtype: int64
from sklearn.preprocessing import StandardScaler
scaler=StandardScaler()
X_train_scaled=scaler.fit_transform(X_train.dropna(axis=0))
X_test_scaled=scaler.transform(X_test)
X_train_scaled
 array([[ 0.18091033,  0.71998514, -1.34871966, ..., -0.9988569])
 -0.95996409, -1.14183951],
 [\ 1.78704105,\ -2.7887375\ ,\ 0.57500274,\ \ldots,\ 0.27897956,
 2.42143943, 0.87577982],
 [-0.62215503, 0.71998514, -0.96397518, ..., -0.95941751,
 -0.98281141, -1.14183951],
 [-1.9605973 , 0.92241145, 0.57500274, ..., -1.06984782,
 -1.07420069, -1.14183951],

[ 1.78704105, 0.11270622, -2.5029531 , ..., -0.24950836, -0.8685748 , -1.14183951],
 [-0.62215503, 0.98988688, -0.8685748 , -1.14183951]])
 2.11398066, ..., -1.02252054,
```

Box Plots To understand Effect Of Standard Scaler

```
plt.subplots(figsize=(15, 5))
plt.subplot(1, 2, 1)
sns.boxplot(data=X_train)
plt.title('X_train Before Scaling')
plt.subplot(1, 2, 2)
sns.boxplot(data=X_train_scaled)
plt.title('X_train After Scaling')
```

```
<ipython-input-96-41fb1d7ced73>:2: MatplotlibDeprecationWarning: Auto-removal of overlapping axes is deprecated since 3.6 and will b
 plt.subplot(1, 2, 1)
Text(0.5, 1.0, 'X_train After Scaling')
```

```
X_train After Scalir
 X_train Before Scaling
 100 丁
pd.DataFrame(X_train_scaled).isnull().sum()
 0
 0
 1
 0
 2
 0
 3
 0
 4
 5
 0
 0
 dtype: int64
 .~
pd.DataFrame(X_test_scaled).isnull().sum()
 0
 0
 1
 0
 2
 0
 3
 0
 4
 5
 0
 6
 0
 0
 dtype: int64
y_train=y_train.replace('FWI','0').replace('fire ','0').astype(float)
y_train.dropna(inplace=True)
y_train.shape
 (183,)
```

Linear Regression Model

```
from sklearn.linear_model import LinearRegression
from sklearn.metrics import mean_absolute_error
from sklearn.metrics import r2_score
linreg=LinearRegression()
linreg.fit(X_train_scaled,y_train[1:])
y_pred=linreg.predict(X_test_scaled)
mae=mean_absolute_error(y_test,y_pred)
score=r2_score(y_test,y_pred)
print("Mean absolute error", mae)
print("R2 Score", score)
```

Mean absolute error 1.1001680700952507 R2 Score 0.9375294317383766

Lasso Regression

```
from sklearn.linear_model import Lasso
from sklearn.metrics import mean_absolute_error
from sklearn.metrics import r2_score
lasso=Lasso()
lasso.fit(X_train_scaled,y_train[1:])
y_pred=lasso.predict(X_test_scaled)
mae=mean_absolute_error(y_test,y_pred)
score=r2_score(y_test,y_pred)
print("Mean absolute error", mae)
print("R2 Score", score)
```

Mean absolute error 1.6622251402428814 R2 Score 0.891008091956091

Ridge Regression model

```
from sklearn.linear_model import Ridge
from sklearn.metrics import mean_absolute_error
```

```
from sklearn.metrics import r2_score
ridge=Ridge()
ridge.fit(X_train_scaled,y_train[1:])
y_pred=ridge.predict(X_test_scaled)
mae=mean_absolute_error(y_test,y_pred)
score=r2_score(y_test,y_pred)
print("Mean absolute error", mae)
print("R2 Score", score)
```

Mean absolute error 1.1010123032721502 R2 Score 0.9372669856655736

Elasticnet Regression

```
from sklearn.linear_model import ElasticNet
from sklearn.metrics import mean_absolute_error
from sklearn.metrics import r2_score
elastic=ElasticNet()
elastic.fit(X_train_scaled,y_train[1:])
y_pred=elastic.predict(X_test_scaled)
mae=mean_absolute_error(y_test,y_pred)
score=r2_score(y_test,y_pred)
print("Mean absolute error", mae)
print("R2 Score", score)
```

Mean absolute error 1.9749711385449351 R2 Score 0.8436374971301746

```
import pickle
pickle.dump(scaler,open('scaler.pkl','wb'))
pickle.dump(ridge,open('ridge.pkl','wb'))
```

Logistic Regression Implementation

```
from sklearn.datasets import load_iris
dataset=load_iris()
print(dataset.DESCR)
 **Data Set Characteristics:**
 :Number of Instances: 150 (50 in each of three classes)
 :Number of Attributes: 4 numeric, predictive attributes and the class
 :Attribute Information:
 - sepal length in cm
 - sepal width in cm
 - petal length in cm
 - petal width in cm
 - class:
 - Iris-Setosa
 - Iris-Versicolour
 - Iris-Virginica
 :Summary Statistics:
 -----
 Min Max Mean SD Class Correlation
 sepal length: 4.3 7.9 5.84
 0.83 0.7826
 sepal width:
 2.0 4.4 3.05 0.43 -0.4194
 petal length: 1.0 6.9 3.76 1.76 0.9490 (high!) petal width: 0.1 2.5 1.20 0.76 0.9565 (high!)
 :Missing Attribute Values: None
 :Class Distribution: 33.3% for each of 3 classes.
 :Creator: R.A. Fisher
 :Donor: Michael Marshall (MARSHALL%PLU@io.arc.nasa.gov)
 :Date: July, 1988
 The famous Iris database, first used by Sir R.A. Fisher. The dataset is taken
 from Fisher's paper. Note that it's the same as in R, but not as in the UCI
 Machine Learning Repository, which has two wrong data points.
 This is perhaps the best known database to be found in the
 pattern recognition literature. Fisher's paper is a classic in the field and
 is referenced frequently to this day. (See Duda & Hart, for example.) The
 data set contains 3 classes of 50 instances each, where each class refers to a
 type of iris plant. One class is linearly separable from the other 2; the
 latter are NOT linearly separable from each other.
 .. topic:: References
 - Fisher, R.A. "The use of multiple measurements in taxonomic problems"
 Annual Eugenics, 7, Part II, 179-188 (1936); also in "Contributions to Mathematical Statistics" (John Wiley, NY, 1950).
 - Duda, R.O., & Hart, P.E. (1973) Pattern Classification and Scene Analysis.
 (Q327.D83) John Wiley & Sons. ISBN 0-471-22361-1. See page 218.
 - Dasarathy, B.V. (1980) "Nosing Around the Neighborhood: A New System
 Structure and Classification Rule for Recognition in Partially Exposed
 Environments". IEEE Transactions on Pattern Analysis and Machine
 Intelligence, Vol. PAMI-2, No. 1, 67-71.
 - Gates, G.W. (1972) "The Reduced Nearest Neighbor Rule". IEEE Transactions
 on Information Theory, May 1972, 431-433.
 - See also: 1988 MLC Proceedings, 54-64. Cheeseman et al"s AUTOCLASS II
 conceptual clustering system finds 3 classes in the data.
 - Many, many more ...
dataset.keys()
 dict_keys(['data', 'target', 'frame', 'target_names', 'DESCR', 'feature_names', 'filename', 'data_module'])
import pandas as pd
import numpy as np
df=pd.DataFrame(dataset.data,columns=dataset.feature_names)
df.head()
```

S	epal length (cm)	sepal width (cm)	petal length (cm)	petal width (cm)
0	5.1	3.5	1.4	0.2
1	4.9	3.0	1.4	0.2
2	4.7	3.2	1.3	0.2
3	4.6	3.1	1.5	0.2

df['target']=dataset.target

df.head()

	sepal length (cm)	sepal width (cm)	petal length (cm)	petal width (cm)	target
0	5.1	3.5	1.4	0.2	0
1	4.9	3.0	1.4	0.2	0
2	4.7	3.2	1.3	0.2	0
3	4.6	3.1	1.5	0.2	0
4	5.0	3.6	1.4	0.2	0

dataset.target

```
## Binary Classification
df_copy=df[df['target']!=2]
```

df_copy.head()

	sepal length (cm)	sepal width (cm)	petal length (cm)	petal width (cm)	target
0	5.1	3.5	1.4	0.2	0
1	4.9	3.0	1.4	0.2	0
2	4.7	3.2	1.3	0.2	0
3	4.6	3.1	1.5	0.2	0
4	5.0	3.6	1.4	0.2	0

Independent and dependent features

```
X=df_copy.iloc[:,:-1]
y=df_copy.iloc[:,-1]

from sklearn.linear_model import LogisticRegression

#train test split
from sklearn.model_selection import train_test_split
X_train, X_test, y_train, y_test = train_test_split(X, y, test_size=20, random_state=42)

classifier=LogisticRegression()

classifier.fit(X_train,y_train)

v LogisticRegression
LogisticRegression()
```

```
classifier.predict_proba(X_test)
```

```
[0.94251523, 0.05748477],
 [0.97160984, 0.02839016],
 [0.99355615, 0.00644385],
 [0.03169836, 0.96830164],
 [0.97459743, 0.02540257],
 [0.97892756, 0.02107244],
 [0.95512297, 0.04487703],
 [0.9607199 , 0.0392801 ],
 [0.00429472, 0.99570528],
 [0.9858324 , 0.0141676 ],
 [0.00924893, 0.99075107],
 [0.98144334, 0.01855666],
 [0.00208036, 0.99791964],
 [0.00125422, 0.99874578],
 [0.97463766, 0.02536234],
 [0.96123726, 0.03876274]])
## Prediction
y_pred=classifier.predict(X_test)
y_pred
 \mathsf{array}([1,\ 1,\ 1,\ 0,\ 0,\ 0,\ 0,\ 1,\ 0,\ 0,\ 0,\ 1,\ 0,\ 1,\ 0,\ 1,\ 0,\ 0])
y_test
 53
 1
 70
 1
 45
 0
 44
 0
 39
 22
 0
 80
 10
 0
 0
 0
 18
 0
 30
 73
 1
 33
 0
 90
 1
 4
 a
 76
 1
 77
 1
 12
 0
 31
 a
 Name: target, dtype: int64
```

Confusion matrix,accuracy score,classification report

```
from sklearn.metrics import confusion_matrix,accuracy_score,classification_report
print(confusion_matrix(y_pred,y_test))
print(accuracy_score(y_pred,y_test))
print(classification_report(y_pred,y_test))
 [[12 0]
 [ 0 8]]
 1.0
 precision
 recall f1-score support
 1.00
 1.00
 1.00
 8
 1
 1.00
 20
 accuracy
 1.00
 1.00
 macro avg
 1.00
 20
 weighted avg
 1.00
 1.00
 1.00
 20
```

Hyperparameter Tuning

```
## Gridsearchcv
from sklearn.model_selection import GridSearchCV
import warnings
warnings.filterwarnings('ignore')

parameters={'penalty':('l1','l2','elasticnet',None),'C':[1,10,20]}
```

```
{\tt clf=GridSearchCV(classifier,param\_grid=parameters,cv=5)}
## Splitting of Train data to validation data
clf.fit(X_train,y_train)
 GridSearchCV
 ▶ estimator: LogisticRegression
 ▶ LogisticRegression
clf.best_params_
 {'C': 1, 'penalty': '12'}
classifier=LogisticRegression(C=1,penalty='12')
classifier.fit(X_train,y_train)
 ▼ LogisticRegression
 LogisticRegression(C=1)
## Prediction
y_pred=classifier.predict(X_test)
print(confusion_matrix(y_pred,y_test))
print(accuracy_score(y_pred,y_test))
print(classification_report(y_pred,y_test))
 [[12 0]
 [ 0 8]]
 1.0
 recall f1-score support
 precision
 0
 1.00
 1.00
 1.00
 12
 1.00
 1.00
 1.00
 1.00
 20
 accuracy
 1.00
 1.00
 macro avg
 1.00
 20
 1.00
 weighted avg
 1.00
 20
## Reandomized Searchcv
from \ sklearn.model\_selection \ import \ Randomized Search CV
random\_clf=Randomized Search CV (Logistic Regression(), param\_distributions=parameters, cv=5)
random_clf.fit(X_train,y_train)
 RandomizedSearchCV
 ▶ estimator: LogisticRegression
 ▶ LogisticRegression
random clf.best params
 {'penalty': None, 'C': 10}
## Logistic Regression Create And check Accuracy
```


THANK - YOU